

AD-A271 857

TE

US Army Corps
of Engineers

GEOLOG

THE SHRE
DAINGER
REDF

DTIC
ELECTE
NOV 04 1983
S A D

DEF

Waterways E

**Best
Available
Copy**

2

TECHNICAL REPORT GL-92-1

LOGIC RECONNAISSANCE
OF
PREVEPORT, LOUISIANA TO
GERFIELD, TEXAS REACH
REDRIVER WATERWAY

by

PAUL ALBERTSON

Geotechnical Laboratory

DEPARTMENT OF THE ARMY

ways Experiment Station, Corps of Engineers

3909 Halls Ferry Road

DTIC
ELECTE
NOV 04 1993
S A D

D
Waterway

Vi

"Original contains color
plates: All DTIC reproduct-
ions will be in black and
white"

This document has been approved
for public release and sale; its
distribution is unlimited

RED RIVER WATERWAY

by

PAUL ALBERTSON

Geotechnical Laboratory

DEPARTMENT OF THE ARMY

Waterways Experiment Station, Corps of Engineers

3909 Halls Ferry Road

Vicksburg, Mississippi 39180-6199

February 1992

IC
TE
1993
D

color
reproduced
ask and

approved
as: its

This document has been approved
for public release and sale; its
distribution is unlimited

Approved For

93-26717

U.S. Arr
Vicksb

February 1992

Approved For Public Release; Distribution Is Unlimited

Sponsored By

U.S. Army Engineer District, Vicksburg
Vicksburg, Mississippi 39180-0060

98 11 8 048

Index Of Geologic

ERA	SYSTEM	SERIES	GROUP	FORMATION OR UNIT	GENERALIZED SECTION	
QUATERNARY	RECENT	ALLUVIUM	TOPSTRATUM		Differentiated laid down by r and brown clay	
			SUBSTRATUM		Massive sands coarse grains the middle of	
	EISTO-CENE	TERRACE DEPOSITS	UNDIFFERENTIATED		Clays and s1	

Index Of Geologic Maps

GENERALIZED SECTION	LITHOLOGY	HYDROGEOLOGY
	Differentiated into six distinct environments of deposition laid down by meandering streams. Deposits composed of gray and brown clays and silts.	Yields little water, not generally an aquifer.
	Massive sands and gravels. Fine to medium sands becoming coarse-grained with depth. First gravels generally appear near the middle of the deposit.	Yields small quantities of fresh water to a few wells.
	Clays and silts grading downward into sands and gravels.	Yields small quantities of fresh water to a few wells.

Generalized Stratigraph

	<p>Differentiated into six distinct environments of deposition laid down by meandering streams. Deposits composed of gray and brown clays and silts.</p>	<p>Yields little water, not generally an aquifer.</p>
	<p>Massive sands and gravels. Fine to medium sands becoming coarse-grained with depth. First gravels generally appear near the middle of the deposit.</p>	<p>Yields small quantities of fresh water to a few wells.</p>
	<p>Clays and silts grading downward into sands and gravels.</p>	<p>Yields small quantities of fresh water to a few wells.</p>
	<p>Nonmarine, massive sands with minor amounts of sandy clay or shale. In subsurface, lignite and other organic materials are common.</p>	<p>Yields small quantities of fresh water to shallow wells locally.</p>
	<p>Green to red, glauconitic, fossiliferous, sands and clays with ironstone concretions.</p>	<p>Yields small quantities of fresh water to wells locally.</p>
	<p>Interbedded, light gray, glauconitic, lignitic, fossiliferous, sands and clays.</p>	<p>Yields small to moderate quantities of fresh water to wells.</p>
	<p>Soft to hard, light gray green to red, glauconitic, fossiliferous, lignitic micaceous sands and clays with gypsum crystals.</p>	<p>Yields small quantities of fresh water to wells.</p>
	<p>Fine- to very fine-grained, feldspathic, glauconitic, cross-bedded sands with some siltclips and rounded inclusions. Locally iron-cemented sandstone boulders are found at top of formation.</p>	<p>Yields small to moderate quantities of fresh water to wells.</p>
	<p>Interbedded, gray to chocolate brown, calcareous, fine- to medium-grained sands, lignitic silts, clays, and lignite.</p>	<p>Yields moderate to possibly large quantities of fresh water to wells.</p>
	<p>Massive, dark gray to black, lignitic, micaceous, calcareous clay with calcareous concretions.</p>	<p>Yields no water.</p>
	<p>Light to dark gray, fossiliferous, glauconitic, silts and clays with occasional chalk lenses and calcareous concretions.</p>	<p>Yields no water.</p>

CYPRESS AQUIFER

Generalized Stratigraphic Column

TOPOGRAPHIC
DEPOSITIONAL
ENVIRONMENT

DIAGRAMMATIC ILLUSTRATION

TYPICAL APPEARANCE
ON AERIAL PHOTOGRAPHS

POINT BAR

2000 1000 0 2000 Ft.
Scale

ABANDONED
COURSE

2000 1000 0 2000 Ft.
Scale

ABANDONED
CHANNEL

2000 1000 0 2000 Ft.
Scale

ENCE
GRAPHS

METHOD OF DEPOSITION

OCCURRENCE AND CHARACTERISTICS

2000 Ft.

Point bar deposits consist of deposits laid down at the inside of river bends as a result of meandering of the stream. Although the deposits extend to a depth equal to the depth portion or thickness of the parent stream, only the uppermost fine-grained portion is included as part of the deposition. At the point bar topography, there are two types of deposits, silt and sandy elongate bar deposits or "ridges" that are laid down during high stages on the stream and silt and clay deposits in associated depressions or "swales" that are laid down during falling river stages. Characteristic of these stages are swales formed by alternating series called "scallops". This configuration conforms to the curvature of meandering channels and indicates the direction and extent of meandering.

Point bar deposits are usually composed of fine-grained silt and clay with some sand and gravel. They are deposited in a curved pattern along the inner bank of a meandering stream. The deposits are usually 10 to 20 feet deep and are composed of alternating series of silt and clay deposits. The deposits are usually 10 to 20 feet deep and are composed of alternating series of silt and clay deposits.

2000 Ft.

Abandoned channels are straight segments of a river abandoned when the stream forms a new course across the floodplain. The abandoned course is defined as a straight line or meander loop. The abandoned course gradually fills with fine-grained sediment except for a width of relatively coarse-grained sediment where the new course diverges from the old. In many cases a small waterfall stream meanders within the confines of the larger meander belt and destroys segments of the abandoned course. In other cases, the smaller stream abandons the entire of the abandoned course when there are no other indications of its presence.

Abandoned channels are usually composed of fine-grained silt and clay with some sand and gravel. They are deposited in a straight pattern across the floodplain. The deposits are usually 10 to 20 feet deep and are composed of alternating series of silt and clay deposits. The deposits are usually 10 to 20 feet deep and are composed of alternating series of silt and clay deposits.

Abandoned channels are usually composed of fine-grained silt and clay with some sand and gravel. They are deposited in a straight pattern across the floodplain. The deposits are usually 10 to 20 feet deep and are composed of alternating series of silt and clay deposits. The deposits are usually 10 to 20 feet deep and are composed of alternating series of silt and clay deposits.

2000 Ft.

Abandoned channels are partially or wholly filled segments of meandering streams formed when the stream shortens its course. Soon after formation, they are usually characterized by open water, called "oxbow lakes." Subsequently, they may become filled and occasionally completely obscured by various meander belt deposits. The abandoned segment may represent an entire meander loop formed by the stream cutting directly across a narrow neck of two converging arms of a loop and is termed a neck cutoff. A chute cutoff represents a portion of a loop formed when a stream occupied a large point bar swale during flood stage and abandoned the outer portion of the loop.

Abandoned channels are 0.25 to 0.5 miles long following the loop. These channels are 15 to 40 feet deep and are filled with soft to medium brown to gray clay with silt interbeds.

The larger abandoned channels are believed to be formed in the early Holocene during wetter climatic conditions.

2000 1000 0 2000 Ft.
Scale

BACKSWAMP

2000 1000 0 2000 Ft.
Scale

NATURAL
LEVEE

2000 1000 0 2000 Ft.
Scale

Description of Deposits

DTHO QUALITY INSPECTED

a stream occupied a large portion of the flood stage and abandoned its course...

2000 Ft.

Backswamp deposits consist of fine grained sediments laid down in broad, shallow basins within the floodplain during major periods of stream flooding. The sediment carrying floodwater may be ponded between the natural levee ridges and the uplands. Backswamp areas typically have very low relief and a distinctive, and complicated drainage pattern. The channels alternately serve as tributaries and distributaries at different times of the annual flood cycle.

Backswamp deposits are scarce in the project area. The backswamps occur between valley walls and meander belts. Based on limited data the thickness of these deposits are 20 to 30 feet in the Big Cypress Bayou Valley. Typical backswamp deposits are brown to gray clays with scattered lenses of silt, organic matter and wood fragments.

2000 Ft.

Natural levees are broad, low ridges which flank both sides of streams that periodically overflow their banks. The coarsest and greatest quantities of sediment are deposited closest to the streams channels. The natural levees are highest and thickest in these areas and gradually thin away from the channels. In general, the greater the distance from the stream, the greater the percentage of the finer grained sediments. Small drainage channels trending at right angles to the parent stream down the backslope of the levees are common. Major crevasses are indicated when these channels are large and pronounced. Abandoned crevasse channels are often filled with sediments that are distinctly coarser than the remainder of the natural levee.

Natural levees occur along abandoned courses and channels and adjacent to the active Cypress bayou channels. The higher and better drained levee deposits bordering older courses are visible by noting a vegetation change from cypress (Taxodium) to oaks and pine (Quercus and Pinus). Other levee deposits are obscured by recent postsettlement basin filling or simply eroded by reworking by younger courses. Natural levees paralleling courses vary in height from 2 to 5 feet and in width from 100 to 1500 feet.

Natural levee deposits typically consist of brown silty sands, silt, and silty clays which exhibit moderate amounts of oxidation. Since natural levees are well drained, the water content of these soils is low and organic matter is seldom present except for roots.

2000 Ft.

of Depositional Environments

ANNEX 8

Accession For	
NTIS CRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution /	
Availability Codes	
Dist	Avail and/or Special
A-1	

94° 15'

32° 52'30"

32° 37' 30"

94° 15'

LEGEND

QUATERNARY

RECENT

- NATURAL LEVEE
- POINT BAR
- BACKSWAMP
- ABANDONED CHANNEL
- ABANDONED COURSE
- UNDIFFERENTIATED ALLUVIUM

PLEISTOCENE

- UNDIFFERENTIATED TERRACE DEPOSITS

TERTIARY

EOCENE

CLAIBORNE GROUP

- SPARTA FORMATION
- WECHES FORMATION
- QUEEN CITY FORMATION
- REKLAW FORMATION
- WILCOX GROUP UNDIFFERENTIATED

- CONTACT
- FAULT
- BORING
- PIEZOMETER

32° 37' 30"

94° 00

SHREVEPORT, LA - DANGERFIELD, TX
 SURFACE GEOLOGY
 CADDO, TX
 2/92

A

30,000

40,000

DISTANCE IN FEET

LEGEND

ENVIRONMENTS OF DEPOSITION

	NATURAL LEVEE
	POINT BAR
	BACKSWAMP
	ABANDONED CHANNEL
	ABANDONED COURSE

LITHOLOGY

	UNDIFFERENTIATED SAND AND GRAVEL
	SAND
	SILTY SAND
	SILT
	SANDY CLAY
	CLAY
	SHALE
	FILL

MAPPING SYMBOLS

	ALLUVIUM UNDIFF.
	TERRACE DEPOSITS UNDIFF.
	TERTIARY SURFACE
	SPARTA
	WECHES
	QUEEN CITY
	REKLAW
	WILCOX UNDIFF.

GEOLOGICAL INVESTIGATION
 SHREVEPORT, LA - DAINGERFIELD, TX

SECTION A - A'

CADDO

(HIGHWAY 43)

20,000 30,000
DISTANCE IN FEET

LEGEND

ENVIRONMENTS OF DEPOSITION

- NATURAL LEVEE
- POINT BAR
- BACKSWAMP
- ABANDONED CHANNEL
- ABANDONED COURSE

LITHOLOGY

- UNDIFFERENTIATED SAND AND GRAVEL
- SAND
- SILTY SAND
- SILT
- SANDY CLAY
- CLAY
- SHALE
- FILL

MAPPING SYMBOLS

- ALLUVIUM UNDIFF.
- TERRACE DEPOSITS UNDIFF.
- TERTIARY SURFACE
- SPARTA
- WECHES
- QUEEN CITY
- REKLAW
- WILCOX UNDIFF.

B'

GEOLOGICAL INVESTIGATION
SHREVEPORT , LA - DAINGERFIELD , TX
SECTION B - B'
CADDO
(LONGHORN)

S
SITS
FACE
F.

94° 30'
32° 52'30"

32° 37' 30"
94° 30'

LEGEND

QUATERNARY

RECENT

- NATURAL LEVEE
- POINT BAR
- BACKSWAMP
- ABANDONED CHANNEL
- ABANDONED COURSE
- UNDIFFERENTIATED ALLUVIUM

PLEISTOCENE

- UNDIFFERENTIATED TERRACE DEPOSITS

TERTIARY

EOCENE

- CLAIBORNE GROUP
- SPARTA FORMATION
- WECHES FORMATION
- QUEEN CITY FORMATION
- REKLAW FORMATION
- WILCOX GROUP UNDIFFERENTIATED

- CONTACT
- FAULT
- BORING
- PIEZOMETER

32° 37' 30"
94° 15'

SHREVEPORT, LA - DANGERFIELD, TX
 SURFACE GEOLOGY
 JEFFERSON, TX
 2/92

20,000

28,000

DISTANCE IN FEET

A'

LEGEND

ENVIRONMENTS OF DEPOSITION

- NATURAL LEVEE
- POINT BAR
- BACKSWAMP
- ABANDONED CHANNEL
- ABANDONED COURSE

LITHOLOGY

- UNDIFFERENTIATED SAND AND GRAVEL
- SAND
- SILTY SAND
- SILT
- SANDY CLAY
- CLAY
- SHALE
- FILL

MAPPING SYMBOLS

- ALLUVIUM UNDIFF.
- TERRACE DEPOSITS UNDIFF.
- TERTIARY SURFACE
- SPARTA
- WECHES
- QUEEN CITY
- REKLAW
- WILCOX UNDIFF.

JEFFERSON, TX

LITTLE CYPRESS BAYOU

20,000 30,000 40,000
 DISTANCE IN FEET

SYMBOLS

- VIUM
- FF.
- ACE DEPOSITS
- FF.
- TIARY SURFACE
- RTA
- HES
- EN CITY
- SLAW
- COX UNDIFF.

GEOLOGICAL INVESTIGATION
 SHREVEPORT , LA - DAINGERFIELD , TX

SECTION A - A'

JEFFERSON
 (HIGHWAY 59)

B

DISTANCE IN FEET

B

LEGEND

ENVIRONMENTS OF DEPOSITION

- NATURAL LEVEE
- POINT BAR
- BACKSWAMP
- ABANDONED CHANNEL
- ABANDONED COURSE
- UNDIFFERENTIATED SAND AND GRAVEL

LITHOLOGY

- SAND
- SILTY SAND
- SILT
- SANDY CLAY
- CLAY
- SHALE

MAPPING SYMBOLS

- QTU TERRACE DEPOSITS UNDIFF.
- TERTIARY SURFACE
- EOS SPARTA
- EOW WECHES
- ECQ QUEEN CITY
- ECR REKLAW
- EWU WILCOX UNDIFF.

MAPPING SYMBOLS

- Qtu TERRACE DEPOSITS UNDIFF.
- Ewu WILCOX UNDIFF.
- Ecr REKLAW
- Eeq QUEEN CITY
- Ecw WECHES
- Eos SPARTA
- Tertiary Surface Symbol TERTIARY SURFACE

GEOLOGICAL INVESTIGATION
 SHREVEPORT , LA - DAINGERFIELD , TX
 SECTION B - B'
 JEFFERSON
 (WOODLAWN OIL FIELD)

94° 45'
32° 52' 30"

B

32° 37' 30"
94° 45'

LEGEND

QUARTERINARY

- RECENT
- NATURAL LEVEE
 - POINT BAR
 - BACKSWAMP
 - ABANDONED CHANNEL
 - ABANDONED COURSE
 - UNDIFFERENTIATED ALLUVIUM
- PLEISTOCENE
- Qtu UNDIFFERENTIATED TERRACE DEPOSITS

TERTIARY

- EOCENE
- CLAIBORNE GROUP
- Ecs SPARTA FORMATION
 - Ecu WECHES FORMATION
 - Ecv QUEEN CITY FORMATION
 - Ecr REKLAU FORMATION
 - Ewu WILCOX GROUP UNDIFFERENTIATED

- CONTACT
- FAULT
- BORING
- PIEZOMETER

32° 37'
94° 30'

SHREVEPORT, LA - DANGERFIELD, TX
 SURFACE GEOLOGY
 LAKE O' THE PINES, TX
 2/92

10,000
 DISTANCE IN FEET

20,000

A'

LEGEND

ENVIRONMENTS OF DEPOSITION

- NATURAL LEVEE
- POINT BAR
- BACKSWAMP
- ABANDONED CHANNEL
- ABANDONED COURSE

LITHOLOGY

- UNDIFFERENTIATED SAND AND GRAVEL
- SAND
- SILTY SAND
- SILT
- SANDY CLAY
- CLAY
- SHALE
- FILL

MAPPING SYMBOLS

- ALLUVIUM UNDIFF.
- TERRACE DEPOSITS UNDIFF.
- TERTIARY SURFACE
- SPARTA
- WECHES
- QUEEN CITY
- REKLAW
- WILCOX UNDIFF.

A'

MAPPING SYMBOLS

- Qal ALLUVIUM UNDIFF.
- Qtu TERRACE DEPOSITS UNDIFF.
- / / / / / TERTIARY SURFACE
- Eos SPARTA
- Eow WECHES
- Eoq QUEEN CITY
- Eor REKLAW
- Ewu WILCOX UNDIFF.

GEOLOGICAL INVESTIGATION
 SHREVEPORT , LA - DAINGERFIELD , TX
 SECTION A -A'
 LAKE O' THE PINES
 (ORE CITY)

B

30000

DISTANCE IN FEET

B'

FERRELLS BRIDGE DAM

ELEV 278'

3-MCF

LEGEND

ENVIRONMENTS OF DEPOSITION

- NATURAL LEVEE
- POINT BAR
- BACKSWAMP
- ABANDONED CHANNEL
- ABANDONED COURSE

LITHOLOGY

- UNDIFFERENTIATED SAND AND GRAVEL
- SAND
- SILTY SAND
- SILT
- SANDY CLAY
- CLAY
- SHALE
- FILL

MAPPING SYMBOLS

- ALLUVIUM UNDIFF.
- TERRACE DEPOSITS UNDIFF.
- TERTIARY SURFACE
- SPARTA
- WECHES
- QUEEN CITY
- REKLAW
- WILCOX UNDIFF.

10000 20000 30000

DISTANCE IN FEET

MAPPING SYMBOLS

- Qai ALLUVIUM UNDIFF.
- Qtu TERRACE DEPOSITS UNDIFF.
- Tertiary Surface Symbol TERTIARY SURFACE
- Ecs SPARTA
- Ecw WECHES
- Eoq QUEEN CITY
- Ecr REKLAW
- Ewu WILCOX UNDIFF.

GEOLOGICAL INVESTIGATION
 SHREVEPORT , LA - DAINGERFIELD , T)
 SECTION B - B'
 LAKE O' THE PINES
 (FERRELLS BRIDGE DAM)

94° 52' 30"
33° 00' 00"

32° 52' 30"
94° 52' 30"

94° 37' 30"
33° 00' 00"

32° 52' 30"

94° 37' 30"

LEGEND

QUARTEERNARY

RECENT

- NATURAL LEVEE
- POINT BAR
- BACKSWAMP
- ABANDONED CHANNEL
- ABANDONED COURSE
- UNDIFFERENTIATED ALLUVIUM

PLEISTOCENE

- UNDIFFERENTIATED TERRACE DEPOSITS

TERTIARY

EOCENE

CLAIBORNE GROUP

- SPARTA FORMATION
- WECHES FORMATION
- QUEEN CITY FORMATION
- REKLAW FORMATION
- WILCOX GROUP UNDIFFERENTIATED

- CONTACT
- FAULT
- BORING
- PIEZOMETER

SHREVEPORT, LA - DAINGERFIELD, TX
SURFACE GEOLOGY
LONESTAR, TX
2/92

ER

SHREVEPORT, LA - DAINGERFIELD, TX
SURFACE GEOLOGY
LONESTAR, TX
2/92

LEGEND

ENVIRONMENTS OF DEPOSITION

- NATURAL LEVEE
- POINT BAR
- BACKSWAMP
- ABANDONED CHANNEL
- ABANDONED COURSE

LITHOLOGY

- UNDIFFERENTIATED SAND AND GRAVEL
- SAND
- SILTY SAND
- SILT
- SANDY CLAY
- CLAY
- SHALE
- FILL

MAPPING SYMBOLS

- Qai ALLUVIUM UNDIFF.
- Qtu TERRACE DEPOSITS UNDIFF.
- TERTIARY SURFACE
- Eoo SPARTA
- Eow WECHES
- Eeq QUEEN CITY
- Eor REKLAN
- Ewu WILCOX UNDIFF.

BIG
PRESS
CREEK

BIG
CYPRESS
CREEK

CHURCH
OF
CHRIST

ELLISON
CREEK DAM

TXH
IBSTR

AP-1

A-2

C-2

AP-2

TXH #3

TXH #1

BC-4

Eqc

Qtu

Qtu

SUBSTRATUM

10,000

20,000

30,000

DISTANCE IN FEET

MAPPING SYMBOLS

- Qal ALLUVIUM UNDIFF.
- Qtu TERRACE DEPOSITS UNDIFF.
- TERTIARY SURFACE
- Eos SPARTA
- Eow WECHES
- Eqc QUEEN CITY
- Eor REKLAW
- EwJ WILCOX UNDIFF.

GEOLOGICAL INVESTIGATION
SHREVEPORT , LA - DAINGERFIELD , T

SECTION A - A'

LONESTAR
(ELLISON)

B

30,000
DISTANCE IN FEET

LEGEND

ENVIRONMENTS OF DEPOSITION

- NATURAL LEVEE
- POINT BAR
- BACKSWAMP
- ABANDONED CHANNEL
- ABANDONED COURSE

LITHOLOGY

- UNDIFFERENTIATED SAND AND GRAVEL
- SAND
- SILTY SAND
- SILT
- SANDY CLAY
- CLAY
- SHALE
- FILL

MAPPING SYMBOLS

- ALLUVIUM UNDIFF.
- TERRACE DEPOSITS UNDIFF.
- TERTIARY SURFACE
- SPARTA
- WECHES
- QUEEN CITY
- REKLAW
- WILCOX UNDIFF.

MAPPING SYMBOLS

- Qal ALLUVIUM UNDIFF.
- Qtu TERRACE DEPOSITS UNDIFF.
- / / / TERTIARY SURFACE
- Ecs SPARTA
- Eow WECHES
- Eqq QUEEN CITY
- Eor REKLAW
- Ewu WILCOX UNDIFF.

GEOLOGICAL INVESTIGATION
 SHREVEPORT , LA - DAINGERFIELD , T
 SECTION B - B'
 LONESTAR
 (HIGHWAY 259)